

Cloud Cover Validation using Surface Instruments

R. Welch¹, T. Berendes¹, D. Berendes¹,
E. Dutton², T. Uttal³, P. Minnett⁴, E. Clothiaux⁵

¹ Dept. of Atmospheric Sciences, Univ. of Alabama in Huntsville

² NOAA/Climate Monitoring and Diagnostics Laboratory

³ NOAA/Environmental Technology Laboratory

⁴ Rosenstiel School of Marine and Atmospheric Science, Univ. of Miami

⁵ Dept. of Meteorology, Pennsylvania State University

Cloud Mask Evaluation

- λ Visual using IVICS - subjective
 - λ Quick feedback for training process
 - λ Analyst interpretation may be biased
- λ NNW accuracy
 - λ Independent samples
 - λ Hard numbers
 - λ Analyst may be unable to discern cirrus and sub-resolution cumulus

Cloud Mask Evaluation cont.

- λ “Validation” using surface instruments
 - λ Data independent of satellite
 - λ Minimal analyst interpretation
 - λ Multiple instruments and sites
 - λ Applicable to any cloud masking algorithm
 - λ Expandable database
 - λ Batch mode processing
 - λ Integrated with IVICS - user friendly

Neural Network Classification Accuracy

Accuracy (%)

Region	Overall	Cloud Only
Polar	96	97
Sun glint	92	99
Global	94	96

Surface Validation Sites

- λ Atmospheric Radiation Measurement Program (ARM)

- λ Explorer of the Seas cruise ship - S.E. Atlantic, Caribbean Sea

ARM Cloud Instruments

Vaisala Ceilometer
(VCEIL)

Millimeter Wavelength
Cloud Radar (MMCR)

Micropulse Lidar
(MPL)

Whole Sky Imager
(WSI)

λ Southern Great Plains (SGP)

λ Aug 2000 – Jun 2002 VCEIL, MPL, WSI

λ North Slope of Alaska (NSA)

λ Aug 2000 – Jun 2002 VCEIL, MPL, WSI

λ Jan – Dec 2000 MMCR (Uttal processed)

Cruise Ship Instruments

λ Vaisala Ceilometer, Total Sky Imager (Jan – June 2001)

Surface Instrument Data

- λ Cloud Cover
 - λ Vaisala Ceilometer (VCEIL)
 - λ Micropulse Lidar (MPL)
 - λ Millimeter Wavelength Cloud Radar (MMCR)
 - λ Active Remote Sensing of Clouds (ARSCCL)
 - λ Whole / Total sky imager (WSI / TSI)
- λ Estimated optical depth (EOD) - Normal Incidence Pyrheliometer (NIP)
- λ Cloud height - VCEIL, MPL, ARSCCL

Validation of Cloud Mask

- λ MODIS data over surface sites
 - λ Over 2000 images Aug 2000 – May 2002
 - λ Extract pixels for 5, 10, 15 km site radii
 - λ Classify pixels and create cloud mask
 - λ Compute cloud cover (spatial)
- λ Surface cloud cover instrument data
 - λ Match overpass time +/- 5, 10, 15, and 20 min
 - λ Compute cloud cover over time interval (WSI and TSI computed spatially at overpass time)
- λ Intercompare and analyze using height and EOD data (NIP)

Sat Mask 100

VCEIL 100

MPL 100

MMCR 100

ARSCL 100

EOD >2.1

Sat Mask 52

VCEIL 100

MPL 100

MMCR 100

ARSCL 100

EOD 1.2

Sat Mask	0
VCEIL	0
MPL	71
WSI	1
MMCR	100
ARSCL	0
EOD	0.3

Sat Mask	100
VCEIL	0
MPL	50
WSI	3
ARSCL	0
EOD	0.3
SZ	70
VZ	55

UAH

CERES

UAH

CERES

UAH

CERES

SGP ARM $\Delta t=5$ $r=5$

Summary

- λ Neural network cloud accuracy > 96 %
- λ NSA cloud cover intercomparison
 - λ VCEIL, MPL, MMCR agree with mask 72 – 79 %
 - λ ARSCL composite better, agrees 80 – 82 %
 - λ WSI best agreement 83 %
- λ SGP cloud cover intercomparison
 - λ Lower agreement with satellite, 38 – 76 %
 - λ MPL worst 38 % - too much cirrus
 - λ WSI best 76 %
- λ Cruise ship - preliminary
 - λ VCEIL 53 %, TSI 68 %

Conclusion

- λ Some surface Instruments find more cloud
 - λ MPL and MMCR more sensitive to thin (cirrus)
 - λ Satellite mask may be missing some cirrus and sub-resolution cumulus
 - λ Nonhydrometeors detected as cloud?
- λ Composite ARSCL data improves agreement if component data is good
- λ WSI and TSI provide best agreement
- λ Validation requires multiple instruments / data
- λ CERES agrees well with ground data at SGP
- λ CERES and our mask agree to 86 % at SGP

Future Work

- λ Revise classifier to fix problem areas
- λ Validation paper submitted to JGR
- λ Refine interpretation of instrument data
- λ Distribute database and code
- λ Free IVICS visualization software
 - λ <http://www.nsstc.uah.edu/ivics>